Multiscale analysis and validation of the MODIS LAI Yuhong Tian^a, Curtis E. Woodcock^a, Yujie Wang^a, Jeff L. Privette^b, Yuri Knyazikhin^a, and Ranga B. Myneni^a ^aDepartment of Geography, Boston University ^bCode 923, NASA Goddard Space Flight Center, Greenbelt - Tian, Y., Woodcock, C. E., Wang, Y., Privette, J. L., Shabanov, N. V., Zhou, L., Zhang, Y., Buermann, W., Dong, J., Veikkanen, B., Hame, T., Andersson, K., Ozdogan, M., Knyazikhin, Y., and Myneni, R. B. (2001), Multiscale Analysis and Validation of MODIS LAI Product, I. Uncertainty Assessment. Remote Sens. Environ., 83:414-430. - Tian, Y., Woodcock, C. E., Wang, Y., Privette, J. L., Shabanov, N. V., Zhou, L., Zhang, Y., Buermann, W., Dong, J., Veikkanen, B., Hame, T., Andersson, K., Ozdogan, M., Knyazikhin, Y., and Myneni, R. B. (2001), Multiscale Analysis and Validation of MODIS LAI Product, II. Sampling strategy. Remote Sens. Environ., 83:431-441. - Corresponding address: ytian@eas.gatech.edu #### Introduction As MODIS LAI data start to become publicly available, product quality must be ensured by validation. Validation: the process of assessing the uncertainty of data products by comparison to reference data (e.g., *in situ*, aircraft, and high-resolution satellite sensor data). # **Objectives** To develop an appropriate ground-based validation technique for assessing the uncertainties in MODIS LAI product. To develop sampling strategies to collect data needed for validation of the MODIS LAI product. ## 1. Validation of MODIS LAI At Maun Multiscale analysis and validation of the MODIS LAI Yuhong Tian, Boston University #### **Problems with validation** - •Only few pairs of pixels between field measurements and MODIS data. - •Spatial registration is not accurate. #### **Solution** #### Data - •LAI measured by LAI-2000 Plant Canopy Analyzer. - •Landsat ETM+ (30 m) data. - •MODIS reflectance data (1 km) simulated from ETM+. ## **Patch by Patch Comparison** ETM+ Image Segmentation Map ## Shortcomings of pixel by pixel comparison - GPS readings are not accurate. - Measured LAI values have high variation over short distances. # Consistency between LAI Retrievals and Field Measurements # **Underestimation of LAI for Coarse Resolution Data** # 2. Hierarchical Analysis of Multiscale Variation in LAI Data A. Image decomposition four scale levels: whole image > class > region > pixel Four scale level images: image effect, class effect, region effect, pixel effect #### B. Semivariogram Analysis for 4 Scale Level images $$\square(h) = \frac{1}{2N(h)} \prod_{N(h)} [Z(x+h) \square Z(x)]^2$$ #### **Results from Three Sites** Maun (Botswana) Harvard Forest (USA) Ruokolahti Forest (Finland) Multiscale analysis and validation of the MODIS LAI Yuhong Tian, Boston University ## **Conclusions** - Consistency between LAI retrievals from 30 m ETM+ data and field measurements indicates satisfactory performance of the algorithm. - Hierarchical variance analysis shows that the LAI retrievals from ETM+ data demonstrate multiple characteristic scales of spatial variation. - 1. Within the three sites, patterns of variance in the class, region, and pixel scale are different with respect to the importance of the three levels of landscape organization. - 2. The spatial structure is small across the three sites. Validation needs to be performed over small areas. - 3. For validation activities, patches are better than individual pixels unless sample and registration accuracy are outstanding.